NX 6 Assembly Modeling Update Jim Carrington Jon Bowden June 2008 ## **Active Mockup** ## Integrated environment for layout, design, & validation of products - High performance & capacity - Sophisticated context-setting tools - Comprehensive set of visualization & validation capabilities Brings large scale mockup tools into design environment #### **Benefits** Parts and subassemblies designed and validated up front against total product Mockup becomes *active* part of design process # **Typical Design Workflow** © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved ## **Active Mockup in NX 5** # World class mockup technology in a design environment JT technology inside NX - New levels of performance & scalability - Enhanced assembly analysis #### **Benefits** Designer has everything they need in one place © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved Siemens PLM Software # **Typical Design Workflow – Key NX 5 Improvements** # **Typical Design Workflow – Key NX 6 Improvements** ## **Design in Context** Direct selection of geometry in other components during feature creation Optional associativity (creates WAVE link) Available in key modeling commands (e.g. extrude, trim, subtract) #### **Benefit** Streamlines modeling of interacting parts and building of inter-part relations © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved # **Design in Context** ## **Associativity Controls** Customer defaults Selection controls during feature creation #### **Benefit** Guards against accidental creation of inter-part links © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved #### **Relations Browser** Graphical network representation of inter-part dependencies - WAVE - Inter-part expressions Uses Teamcenter to find relations to unloaded parts Shows product interfaces Reports Circularities #### **Benefit** Easier investigation of inter-part relationships & impact analysis ## The need for Multi-CAD © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved Siemens PLM Software ## When is Multi-CAD support important? ## Collaboration Product design & manufacture has become increasingly collaborative & distributed - Partnerships - Suppliers - Mergers & acquisitions Different CAD Systems Need to incorporate subassemblies and parts from other CAD systems into NX design environment © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved Siemens PLM Software ## Solving Multi-CAD with NX, Teamcenter, and JT - Teamcenter represents structure - JT represents Multi-CAD geometry © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved Siemens PLM Software # Solving Multi-CAD with NX, Teamcenter, and JT # Solving Multi-CAD with NX, Teamcenter, and JT © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved #### How it works in NX 5 ## Loading a Multi-CAD assembly NX creates assembly structure during load (structure synch) Loads geometry from JT file Creates & populates MODEL & FACET ref set Sets reference set according to load options | Number | R | Reference Set | |----------------------|---|-----------------------| | ⊡. ☑ ∰ 000633 | Α | | | 🚊 🗹 🥵 001010 | Α | Entire Part | | □ M 6 000970 | Α | Entire Part | | | Α | Lightweight ("FACET") | | ☑ 🗇 000939 | Α | Lightweight ("FACET") | | ☑ 🗇 000942 | Α | Lightweight ("FACET") | | 000972 | Α | Lightweight ("FACET") | | - ☑ 🗇 000971 | Α | Lightweight ("FACET") | | ☑ ፴ 000973 | Α | Lightweight ("FACET") | | | Α | Lightweight ("FACET") | | - ☑ 🗇 000943 | Α | Lightweight ("FACET") | | ⊕ ₩ № 000958 | Α | Entire Part | | ⊕· ☑ 🚯 000976 | Α | Entire Part | | ⊕ ☑ 월 001006 | Α | Entire Part | | ⊕· ☑ 😭 000954 | Α | Entire Part | | | Α | Lightweight ("FACET") | | ☑ 🗇 001012 | Α | Lightweight ("FACET") | | ₩ 📶 001011 | Α | Lightweight ("FACET") | ## **Multi-CAD Enhancements in NX 6** ## **Consistency with NX Loading** Loading of PMI & Reference Geometry governed by Partial Loading load option Controlled by customer defaults in NX 5 | Setting | What's Loaded from JT File | |---------------------|----------------------------| | Partial Loading ON | | | MODEL ref set | B-rep | | LIGHTWEIGHT ref set | Faceted representation | | Entire Part | Everything | | Partial Loading OFF | | | Any reference set | Everything | ## **Multi-CAD Enhancements in NX 6** ## **New Assembly Navigator column** Indicates with components are loaded from JT JT component – **some** data loaded JT component - all data loaded ## **Multi-CAD Enhancements in NX 6** #### Inter-part associativity Associative references to Multi-CAD geometry (e.g. constraints, WAVE, measurements, annotation) Limited in NX 6 (e.g. JT file must not change, must be JT v9 with XT B-rep) © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved Page 18 Siemens PLM Software ## **Saving and Restoring Design Context** #### **Bookmark Enhancements** Supports Multi-CAD data Ability to restore more session information - partially/fully loaded state of components - all parts in session v displayed part - collapse/expand state of Assembly Navigator #### **Benefit** More accurate and complete reconstruction of session state ## **Large Model Visualization** ## **Automatic Performance Setting** Sets graphical level of detail depending on hardware and model complexity Adapts when more or less is displayed #### **Benefits** Optimal graphics performance without user tuning ## Selection of Faceted Faces, Edges, Vertices ## **Increased Availability in NX 6** Facet topology selection available in more places #### Examples: - Move Component (completed coverage) - Assembly Sequencing (motion definition) - Project distance measurement (direction vector) Selection uses standard UI for point, vector, & plane definition consistent with solid selection **Projected Distance Measurement** # **View Sectioning Improvements** #### **Saved sections** Multiple sections can be saved in a part Easy switching between sections using Navigator # **View Sectioning Improvements** ## **Section Curve Display** Ability to display curves for multiple sections simultaneously # **View Sectioning Improvements** 2D Viewing Window **Grid Display** #### **Benefit** Easier visualization and measurement of section ## **Copy Option in Move Component** Ability to make copies of components in Move Component - Place single copy in new position - Create pattern of copies #### **Benefit** Fast creation and positioning of multiple instances © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved # **Copy Option in Move Component** © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved Page 26 Siemens PLM Software # **Copy Option in Move Component** Intermediate copies - linear Intermediate copies - angular ## **Replace Component** Consolidation of Substitute Component and Open As into one command Supports functionality from both NX 5 commands © 2008. Siemens Product Lifecycle Management Software Inc. All rights reserved ## **Flexible Components Improvements** Flexible component can include more than one body # **Flexible Components Improvements** Flexed components can be updated when base definition changes ## **Movie Creation** Ability to create movies of NX sessions - Assembly sequence export - Screen capture of NX session Supports various video compression formats Codec must be already installed on computer